

Cryogenic and Vacuum Compatible Metrology Systems

2012 SBIR Phase I Project


1 August 2012 Mirror Tech Days – Rochester, NY

Prepared by:
Gregory Scharfstein
President
Flexure Engineering

Started at Johns Hopkins ...


• Radiation-hardened Neutron Monochromator @ JHU


CryoVac Engineering


80K IR Camera (WIYN WHIRC) @ JHU


CryoVac Opto-Mechanical Systems

- (f)
- JWST ... 30K Engineering
 - Opto-mechanical designs
 - Cryogenic Calibration


Flexure's Customer List


- NASA JWST (NIRCam, ISIM), MMS, ICESat-II
- NASA SBIR Program
- QinetiQ North America
- Oceaneering
- NIST
- Brown University
- Advanced Magnet Lab
- Micro Aerospace Solutions
- ASU Biodesign Institute


Purpose of Our Phase I Project


- To create a cryogenic and vacuum compatible LIDAR scanning head (LSH), integrated to a thermal-vacuum chamber, that can produce better than 5 micron, 3 sigma, measurement uncertainties on optical structures and systems at a range of 10 meters, in high vacuum, and at temperatures down to 20 Kelvin.
- To identify two metrology instruments that can leverage the technology of the cryo/vac LSH and extend the capabilities of in-situ, cryogenic metrology.
- Technology Innovation: DeepCryo Actuation, Knowledge, and Control

We define "DeepCryo" as an environment whose room temperature is below 100K (-173 deg C / -279 deg F).

Multi-headed Metrology System


Applications of Our Innovation ...


NASA

- JWST, WFIRST, NEO Missions [ISRU] to Cryogenic Destinations (Lunar Poles, Asteroids)
- In Situ measurement of large structures in thermal-vac chambers (non-cryogenic, cryogenic)

Non-NASA / Commercial

- Superconducting Innovations for Renewable Energy (HTS Wind Turbines, HTS Flywheels)
- The Navy's All-Electric Ship (requires large cryogenic volumes for superconducting power creation and storage)
- Cryogenic Data Centers
- Other Extreme Environment Facilities (Beryllium manufacturing, Salt Water Test Facilities)

Technologies and Facilities


Current Cryogenic Systems


The state-of-the-art in space environment simulation does not offer truly DeepCryo and vacuum compatible actuation, knowledge, and control.

- DeepCryo: an environment where the room temperature is below 100 K
- Current technology solves the vacuum problem, but only marginally solves the cryogenic problem ... <u>as a system</u>
- NASA Projects are challenged to take the cryogenic problem headon due to cost and schedule. Therefore work-arounds are typically implemented.
- In order to truly solve the cryogenic problem, it must be given the proper venue ... A Research and Development Project (such as SBIR/STTR) is better suited to begin solving the DeepCryo problem.

Path to All Cold Systems


- Achievable solutions include systems that operate at higher cryogenic temperatures (220K+, i.e. mil spec COTS)
- Building hardware operable at 220K begins the longterm development path to engineer complete, DeepCryo and vacuum compatible systems.
- Continued development and funding will then bring the operating temperatures down to our target of 20K.

Essential design note: Any DeepCryo, All-Cold System, must start at about 300K (perhaps 350K to 400K for a bake-out) and "travel along the temperature dimension" until the system arrives at its operating DeepCryo destination.

Laser Radar


- Non-contact metrology
- Direct measurement of hardware surface
- 75 mircon uncertainties for a 10m range
- Not cryo or vacuum compatible


Schematic of LSH


LIDAR Scanning Optics

Conceptual Design from Flexure's 2011 SBIR Phase I


LIDAR Scanning Optics


Conceptual Design from Flexure's 2011 SBIR Phase I


LIDAR Focusing Optics


LIDAR Focusing Optics


LIDAR Focusing Optics: Cross Section


LIDAR Focusing Stage


Phase I / Phase II Activities...


Phase I:

- Integrate Scanning and Focusing Optics Assemblies
 - Add motion control and positional feedback
- Flexure mechanism analysis
- Baffling / Coatings
- Venting / Light-weighting
- Complete Error Budget for single LSH

Phase II

- Thermal Analysis and Design
- STOP Analysis
- Multi-Headed Error Budget (trilateration)
- ETU Fabrication and Testing

Encoders from BEI


nano Series® Family

- 24-bit Resolution
- Vacuum Compatible
- Operates down to -55 degrees C [218 K]
- First Step: separate head from electronics


The Mobile Chamber


- Customized and modular thermal-vacuum metrology system
- Creates the shortest path to science by integrating the required metrology instrumentation with The Mobile Chamber.
- A leasing program for Project's provides following benefits:
 - Offload the cryogenic engineering work and start with a working chamber.
 - More easily upgrade or downgrade the chamber based on changes in testing requirements
 - Rely on Flexure's extensive maintenance program to make sure The Mobile Chamber stays functional.

The Mobile Chamber


The Path Forward ...


Phase II Opportunities

- Encoders / Motion Control
- STOP Analysis
- Multi-Headed Error Budget (trilateration)


Proposal Due: 23 August 2012